# Updates to smartinit downscaling in 2014-2015 April 17, 2015 NCEP/EMC ## August, 2014 V3.2.8 Changes to Downscaled Grids - 5 km CONUS / 6 km Alaska DNG grids extended to 192-h via DGEX - Addition of Haines Index for Fire weather - Improved 10-m wind treatment - Use mass-consistent wind field model - Based on velocity potential, incorporating local terrain gradients - DGEX extension will not be on AWIPS simultaneously with NAM implementation, this will probably occur sometime during fall 2014. Improved representation of the effects of local terrain on winds ## Correction to NAM/DGEX Wind Downscaling Into Production on Nov. 13, 2014 12 UTC # Nov. 2014 V3.3.0 Diagnostic Wind Downscaling Correction - Compute the velocity potential - solve the Poisson Eqtn using Gauss-Seidel Method from the terrain gradients $$U=U+S^*(PHI_{i+1}-PHI_{i-1})/\Delta X$$ $V=V+S^*(PHI_{i+1}-PHI_{i-1})/\Delta X$ where $$PHI=U*\Delta Z/\Delta X+V*\Delta Z/\Delta Y=velocity\ potential$$ $$\Delta Z_m=parent\ model\ topography$$ $$\Delta Z_d=2.5\ km\ NDFD\ grid\ topography$$ ## Smartinit upgrade Q2FY15 V3.3.3 - Haines Index for NAM/DGEX on AWIPS - Correction to AWIPS version - Error in Dewpoint depression calculation - Error in lower limit - modified to use WMO headers - □ Corrected T-1, T-2 hours time stamp - Integrated smartinit code with GFS DNG - smartinit.fd changes ## Haines Index Upgrade V3.3.3 - Measure of fire growth potential - combines both the instability and dryness of the air by examining the lapse rate between two pressure levels and the dryness of one of the pressure levels. - 2 = moist, stable, 6= dry, very unstable atmosphere - $\square$ HI = HI<sub>t</sub> + Hi<sub>m</sub> - > HI<sub>t</sub>=Slope<sub>t</sub> \* ΔT + Intercept<sub>t</sub> - $ightharpoonup HI_m = Slope_m^* T_{d-dep} + Intercept_m$ where $T_{d-dep} = (T_p - Td_p)$ : dew point depression - $T_d = (R^* 237.3) / (1.0 R)$ $R = \log(RH_p) / 7.5 + (T_p/(T_p + 237.3))$ ## Haines Index D.A. Haines, 1988, Nat. Wea. Dig | Level | ΔΤ | P level<br>for T <sub>p</sub> | Std T<br>Lapse | T<br>interc | Std Td<br>Lapse | Td<br>intercpt | |----------------------------------|-------------------------------------|-------------------------------|----------------|-------------|-----------------|----------------| | Low<br>Psfc>950mb<br>Zsfc <540m | $T_{950} - T_{850}$ | 850 mb | 0.2 | 1.0 | 0.2 | 0.6 | | Middle Psfc>850mb Zsfc<1456m | T <sub>850</sub> - T <sub>700</sub> | 850 mb | 0.183 | 0.75 | 0.125 | 0.9375 | | High<br>Psfc<850mb<br>Zsfc>1456m | T <sub>700</sub> - T <sub>500</sub> | 700 mb | 0.2 | -1.8 | 0.143 | -0.428 | For DNG, corresponding standard atmosphere elevation used instead of varying surface pressure To provide static low/middle/high reference level required for effective use by forecaster ## Calculation Reference Level ## from ground elevation 1(green <540 m) = use <u>low</u> level Haines Index calculation 2(yellow <1456 m) = use <u>mid</u> level Haines Index calculation 3(red >1456 m) = use <u>high</u> level Haines Index calculation ### NAM CONUS Nest vs DNG 2.5 km Haines Index: Feb 5, 2015, 12 UTC ### CONUS Nest vs DNG 2.5 km ### CONUS Nest vs DNG 2.5 km ## Comparison of Z vs P reference level approach ## Summary ### ■ Haines Index - Using static reference levels - > AWIPS DRG written (NWS fire weather) - AWIPS WFO headers developed (NCO) - Correction to computation - Similar to NAM nest outputs - Higher than Raob based Haines Index ## Synchronized with GFS - One executable for GFS/NAM/DGEX/HRW & various domains - CONUS 2.5 and 5 km - Alaska 6 and 3 km - Guam 2.5 km (from GFS and HRW) - Hawaii, Puerto Rico ### **Q3FY15** Smartinit Downscaling Upgrade Project Status as of 01/15/2015 ### **Project Information and Highlights** <u>Lead</u>: Jeff McQueen, Manuel Pondeca, EMC and Chris Magee, NCO <u>Scope</u>: Significant upgrade that introduces: - Expanded CONUS 2.5 km domain; - GRIB2 input/output; - Physics upgrade (adiabatic wind adjustments, improved coastline adjustments for lakes, temperatures in valleys); - NLDAS 2 m temperature, spec. humidity option; - New products (significant weather, 80 m winds for Energy) - Code optimization with EMC; #### **Expected Benefits:** - 1. Improved winds and temperatures in complex terrain - 2. Address forecaster concerns around coastlines and in valleys - 3. Provide improved background fields for RTMA/URMA | / | | | |---|--------------|--| | | $\mathbf{G}$ | | | \ | | | ### **Scheduling** | Milestone (NCEP) | Date | Status | |--------------------------------------|-----------|---------| | Initial coordination with SPA team | Developer | 3/01/15 | | EMC testing complete / EMC CCB | Developer | 4/01/15 | | Final Code Delivered to NCO | Developer | 4/04/15 | | Technical Information Notice Issued | Developer | 5/1/15 | | SPA begins prep work for 30 day test | NCO | 5/1/15 | | 30-day evaluation begins | NCO | 6/1/15 | | 30-day evaluation ends | NCO | 6/1/15 | | IT testing ends | NCO | | | Management Briefing | NCO | 6/10/15 | | Operational Implementation | NCO | 6/15/15 | | | | | #### **Issues/Risks** Issues: **Risks:** **Mitigation:** #### **Finances** #### **Associated Costs:** **Funding Sources**: EMC Base: T2O 3 man-months NCO Base: 1 man-months for implementation, 1 man-month annually for maintenance